Highlights from PHENIX Transverse Spin Physics Program Ming X Liu Los Alamos National Laboratory (for the PHENIX Collaboration) - Latest results from PHENIX - Opportunities with FVTX and MPC-EX - Future forward s/ePHENIX #### Do We Understand This? Large Transverse Single Spin Asymmetry (SSA) in forward hadron production persists up to RHIC energy. PLB261, 201 (1991) PLB264, 462 (1991) Sivers, Collins, Twist-3 Non-Perturbative cross section Perturbative cross section #### Possible Mechanisms for Transverse Spin Asymmetry - Quarks' Sivers and Collins TSSA observed in SIDIS - Gluons' Sivers not constrained in SIDIS @LO **Sivers mechanism:** Correlation between nucleon spin and parton k_T Phys Rev D41 (1990) 83; 43 (1991) 261 Valence quark Sivers via pion - Gluon Sivers via heavy quarks - Drell-Yan Sivers sign change **Orbital Angular Momentum?** Collins mechanism: Transversity (quark polarization) * Spin-dependence in the jet fragmentation Nucl Phys B396 (1993) 161 Sq p k_{T,π} Requires full jet measurements - forward s/ePHENIX upgrade #### PHENIX Detectors #### Central Arm $|\eta| < 0.35$ - ➤ Drift Chamber (DC) - ➤ PbGl and PbSc (EMCal) - Ring Imaging Cherenkov Detector (RICH) - > Pad Chambers (PC) - > Time Expansion Chamber (TEC) - ➤ Silicon Vertex Detector (VTX) #### Muon Arms $1.2 < |\eta| < 2.4$ - Muon tracker (MuTr) - ➤ Muon Identifier (MuID) - > RPC (Trig) - Forward VTX (FVTX) #### **Muon Piston Cal. (MPC)** $3.1 < |\eta| < 3.9$ - \triangleright photons ($\pi^0, \eta...$) - ➤MPX-EX upgrade(2015) #### Global Detectors (Lumi, Trigger, local Pol.) - **≻** BBC - > ZDC (neutron) ## Recent PHENIX Transverse Spin Runs | Year | √s [GeV] | Recorded L | Pol [%] | FOM (P ² L) | |--------------|----------|----------------------|---------|------------------------| | 2006 (Run 6) | 200 | 2.7 pb ⁻¹ | 50 | 700 nb ⁻¹ | | 2008 (Run 8) | 200 | 5.2 pb ⁻¹ | 45 | 1100 nb ⁻¹ | | 2012 (Run12) | 200 | 9.2 pb ⁻¹ | 60 | 3300 nb ⁻¹ | ## Central Arms: Mid-rapidity π^0 and η - Cross sections: pQCD in good agreement with RHIC data - A_N : consistent with zero $\{x, Q^2\}$ dependence under investigation ## MPC: Forward-rapidity π^0 and η Decay photon impact positions for low and high energy π^0 's # MPC: π^0 and η A_N , \sqrt{s} =62.4, 200 GeV #### p[↑]+p→η⁰+X at √s=200 GeV/c² #### Access Higher pT: EM Clusters A_N vs pT, \sqrt{s} =200 GeV **Decay photon Direct photon** $$A_{N}(cluster) = A_{N}^{\pi^{0}} f^{\pi^{0}} + A_{N}^{\eta} f^{\eta} + A_{N}^{\gamma} f^{\gamma} + \dots$$ ## Forward A_N Challenge: pT Dependence Valence Quarks' Sivers or Collins effects? x_c>0.4, Integrated Luminosity 33.0/pb, Polarization 0.60 - No sign of 1/p_T falloff yet. - Collins? - Twist-3 pT-dep not trivial - Much improved with MPC-EX (2015+) Sub-process fractions p+p 200GeV $$A_N \sim \frac{1}{Q}$$ @ $twist - 3$ Y. Koike, 2012 $$A_N \sim O\left(\frac{M_N P_T S}{UT}\right) + O\left(\frac{M_N P_T}{-U}\right)$$ ## A New Challenge: A_N Sign Mismatch? Twist-3 (RHIC) v.s. Sivers (SIDIS) Qiu,Sterman Kouvaris et al. Kanazawa,Koike Kang,Prokudin A possible solution? Kang, Prokudin PRD (2012) **Collins dominates?** Need more data! - X-coverage important! ## Coming soon: MPC-EX (2015+) A combined charged particle tracker and EM pre-shower detector – dual gain readout allows sensitivity to MIPs and full energy EM showers. $3.1 < |\eta| < 3.9$ - • π^0 rejection \rightarrow direct photons - • π^0 reconstruction out to >80GeV #### Polarized p+A at RHIC(2015+) "Polarized p+A @RHIC" workshop, Jan., 2013 https://indico.bnl.gov/conferenceDisplay.py? ovw=True&confld=553 - Large transverse spin asymmetry A_N at forward rapidity a large analyzing power at large x_1 - Gluon saturation/CGC probed at forward rapidity in p+A small x_2 in A A new probe – using a large spin asymmetry to study CGC effects in the forward rapidity projectile: $$x_1 \sim \frac{p_\perp}{\sqrt{s}}e^{+y} \sim 1$$ valence target: $x_2 \sim \frac{p_\perp}{-}e^{-y} \ll 1$ gluon target: $x_2 \sim \frac{p_{\perp}}{\sqrt{s}}e^{-y} \ll 1$ gluon $$\Delta \sigma_{forward} \sim \Delta f(x_1) \otimes g(x_2); \quad x_1 >> x_2$$ #### **Forward Pion Single-Spin Asymmetry** $$\left.\frac{A_N^{pA\to h}}{A_N^{pp\to h}}\right|_{P_{h\perp}^2\ll Q_s^2}\approx \frac{Q_{sp}^2}{Q_{sA}^2}e^{\frac{P_{h\perp}^2\delta^2}{Q_{sp}^4}}$$ Kang, Yuan (2011) ### Unique Opportunity @RHIC: Study Gluons! - How about Gluons? - Gluons ~50% - Significant gluons at "large x" - Twist-3 quark-gluon and gluongluon corr. functions - Probe gluons with heavy quarks #### Gluon Fusion #### Heavy Quark TSSA at RHIC Twist-3 tri-gluon correlation functions $$P_h^0 \frac{d\sigma^{3\text{gluon}}}{d^3 P_h} \simeq \frac{\alpha_s^2 M_N \pi}{S} \epsilon^{P_h p n S_\perp} \sum_{f = c\bar{c}} \int \frac{dx'}{x'} G(x') \int \frac{dz}{z^3} D_a(z) \int \frac{dx}{x} \delta\left(\tilde{s} + \tilde{t} + \tilde{u}\right) \frac{1}{\tilde{u}}$$ $$\delta_f \int \frac{d}{dx} O(x) - \frac{2O(x)}{x} \hat{\sigma}^{O1} + \left(\frac{d}{dx} N(x) - \frac{2N(x)}{x}\right) \hat{\sigma}^{N1} \right].$$ where $$O(x) \equiv O(x, x) + O(x, 0), N(x) \equiv N(x, x) - N(x, 0).$$ $$\delta_f = +1(c); -1(\overline{c})$$ $A_N(D) \neq A_N(\overline{D})$ Model 1: $$O(x) = 0.004xG(x)$$ Koike et. al. (2011) Kang, Qiu, Vogelsang, Yuan (2008) # PH***ENIX** FVTX Upgrade Completed in 2012 #### New Capabilities of Forward Muon Probes Drell-Yan - Precision Charm/Beauty Measurements - Drell-Yan, J/ψ ... via dimuons - W/Z - FVTX analysis in progress #### Projected Open Charm TSSA with FVTX Unique opportunity to study gluon Sivers distributions at RHIC - Forward Muon arms - Run6, 8 - Run12 work in progress - Much improved w/FVTX (Run15) ### J/ψ A_N Measurement in p+p Collisions A new tool to study J/Psi production mechanisms in p+p A new test QCD factorization and role of spin in particle production Expect much improved measurements from future high stat runs @RHIC # Los Alamos NATIONAL LABORATORY #### Future Forward Dimuon Drell-Yan A_N Study fundamentally important test of QCD factorization and gauge-link - Drell-Yan A_N accesses quark Sivers effect (f_{1T}^{\perp}) in proton - f_{1T}^{\perp} expected to reverse in sign from SIDIS to DY meas. $$\int_{1T}^{\perp q} |_{SIDIS} = -f_{1T}^{\perp q} |_{DY}$$ Semi-inclusive DIS (SIDIS) Drell-Yan #### RHIC 1-year running projection #### Spin Physics with Forward s/ePHENIX ## Drell-Yan Kinematics with Forward s/ePHENIX EST. 1943 study sign change and shape! #### Probe deep sea-quark polarization! Ming Liu @RHIC-AGS # Summary and Outlook - Significant TSSA observed in the forward rapidity - Pion and eta via MPC - Leading neutrons in ZDC - Expect much improved measurements w/ forward MPC-EX - larger pT, xF coverage; dir-photon - Quarks' Sivers and Collins effects - Forward muons with FVTX - Gluon Sivers - Charm vs anti-Charm & tri-gluon - Drell-Yan to test QCD - Forward s/ePHENIX - New spin program # backup # Very Forward Leading Neutron AN arXiv:1209.3283 ## Forward Neutron A_N Forward asymmetry $$A_N = -0.061 \pm 0.010 \text{(stat)} \pm 0.004 \text{(syst)}$$ $$A_N = -0.006 \pm 0.011(\text{stat}) \pm 0.004(\text{syst})$$ Interaction trigger with charged particles in beam-beam counter (ZDC⊗BBC trigger) Forward asymmetry $$A_N = -0.075 \pm 0.004(stat) \pm 0.004(syst)$$ Backward asymmetry $$A_N = -0.008 \pm 0.005 (stat) \pm 0.004 (syst)$$ ## Another Route to Transversity - Interference Fragmentation Function (IFF) - Measured at BELLE - Collinear (no k_T dependence) - Correlates quark spin with produced hadron pair angular momentum - At PHENIX, couples with transversity - Initial data statistically limited - Expected improved measurements from future runs ### Color Flow in p+p Collisions - Theoretical challenges - validity of factorization, universality ... - TMD, Twist-3... Bacchetta, Mulders@QCD-N12 TMD factorization works at leading twist for SIDIS, e^-e^+ annihilation, Drell-Yan (pp to leptons) $$\sigma(h) \sim f(x_1) \otimes f(x_2) \otimes \widehat{\sigma}^{x_1 + x_2 \rightarrow h + X}$$ TMD factorization does not work for pp to hadrons. Breakdown of TMD in p+p Experiment + Theory joint efforts # Spin Physics Program at RHESAlamos EST.1943 RHIC is capable of delivering the beams required for precision spin physics now! Longitudinal program: Focus on "Spin Crisis" Transverse program: New tests of QCD $$A_{LL} = \frac{\sigma(++) - \sigma(+-)}{\sigma(++) + \sigma(+-)}$$ Gluon polarization $$A_L = \frac{\sigma(+) - \sigma(-)}{\sigma(+) + \sigma(-)}$$ Anti-quark polarization $$A_{TT} = \frac{\sigma(\uparrow \uparrow) - \sigma(\uparrow \downarrow)}{\sigma(\uparrow \uparrow) + \sigma(\uparrow \downarrow)}$$ Quark transversity $$A_N = \frac{\sigma(\uparrow) - \sigma(\downarrow)}{\sigma(\uparrow) + \sigma(\downarrow)}$$ Quark and gluon Sivers and Collins functions #### **Positive Signals from SIDIS** $- \langle \sin(\Phi - \Phi_s) \rangle$ Siver's Effect (PDF) Collins $- \langle sing(\Phi + \Phi_s) \rangle \rangle$ Collin's Effect (FF) sQuark spin and hadron k_T correlation FIG. 2: Particle ratios versus p_T at y=2.95 and 3.3. Top) π^-/π^+ , Middle) \bar{p}/p and Bottom) p/π^+ (red circles) and \bar{p}/π^- (blue squares). The shaded rectangles indicate an overall systematic error (17%) estimated for these ratios. The dashed line shows an upper limit for the $(p + \bar{p})/(\pi^+ + \pi^-)$ ratio from e^+e^- collisions. # Forward Hadrons pp @200GeV BRAHMS PRL (2007) ## 200 pp Very Forward: y=3 (Data - NLO)/NLO **BRAHMS** ## Data vs NLO: |eta|<0.35 (Data - NLO)/NLO # The sphenix Upgrade (2018) NATIONAL LABORATO EST. 1943 PHENIX Collaboration arXiv:1207.6378v1